Science, Engineering and Regulation – Support for Future Radiocommunications An Australian View Carol Wilson Chairman, ITU-R Working Party 3M Wireless Technologies Lab CSIRO ICT Centre Sydney, Australia #### 5:30 am #### 6:15 am #### 7:00 am ## 7:30 am #### 8:30 am #### 10:15 am # 12:30 pm ## 4:00 pm ## 5:30 pm ## 8:00 pm #### 10:00 pm ## Radio services as defined by the ITU Aeronautical mobile Aeronautical radionavigation **Amateur** **Broadcasting** Earth-exploration satellite Fixed (terrestrial) Fixed satellite Inter-satellite Land mobile Maritime mobile Meteorological aids Meteorological satellite Mobile satellite Radioastronomy Radiolocation Radionavigation Space operations Space research Standard frequency and time #### Outline of presentation - Australian challenges and opportunities - Solutions to spectrum challenge - Science new understanding - Engineering new technologies - Regulatory new approaches - Conclusions better communications for better radiocommunications ## Australian challenges and opportunities #### Australian demographics | | Australia | USA | UK | |--------------------|-----------|-------|-------| | Population | | | | | (millions) | 20.7 | 301 | 60.6 | | Area (,000 sq km) | 7,687 | 9,631 | 245 | | Population density | | | | | (per sq km) | 2.7 | 31.3 | 247.6 | 85% of population within 50 km of coast 75% in urban areas (60% in five cities) No land boundaries with other nations Closest neighbours are Indonesia, Papua New Guinea, East Timor Major trading partners: Japan, China, US, Europe #### Australian continent ## Implications of Australian demographics - Coverage of mobile telephony, broadband (wired and wireless) in urban areas = majority of population - Challenge to service regional and remote areas - Opportunities for satellite, HF technologies - Large coastline with sparse population a challenge for customs, security, defence – development of Over-the-Horizon radar - Isolation independence in spectrum management #### Australian climate - Range of climates from mountainous temperate, desert, tropical. - Dry lakes, rivers throughout central Australia that fill irregularly - High year-to-year variability - Extremes of weather conditions droughts, floods, bushfires, cyclones - Severe drought in south, east Australia for six years - Hailstorm in Sydney in 1999 A\$1.5 Billion in damage: 20,000 homes, 40,000 vehicles, 25 aircraft - March 2006 Cyclone Larry in Queensland Category 5 - January 2007 Heavy floods through central and north Australia, bushfires in Victoria consume over 1 Million hectares (3800 square miles) ## Implications for radiocommunications - Dependence on short- and long-term weather forecasting – requires good quality remote sensing and measurement networks. - Cyclone forecasting days in advance allow evacuations - Storm forecasting hours in advance minimises property damage - Real-time bushfire behaviour saves lives and property - Climate predictions inform policy - Predicting system availability, especially for rain-limited systems, challenging due to variability and lack of longterm data. ## Protection of meteorological sensing Contamination of passive biomass estimation at 10.6 – 10.68 GHz by backhaul network fixed links #### Australian industry and economy - Industry dominated by primary industry mining, agriculture - No major manufacturing in radiocommunications area. Good R&D leading to value-added spinoffs. - Technology purchased from overseas US, Europe, Asia. - Choice of technologies and standards - Little scope for adopting own standard - Specialised systems (e.g. military telemetry) built to foreign standards – limits Australian spectrum decisions. - Australia active in harmonising spectrum internationally. #### Australian science - Radioastronomy a major research activity for decades - Parkes "The Dish" 64 metre telescope - Narrabri compact array 6 telescopes (22 metres) - Deep space tracking for NASA - Future developments - Extended New Technology Demonstrator (xNTD) for next generation large arrays - A potential site for Square Kilometre Array. 100 MHz to 20 GHz, plus other co-sited telescopes at other frequencies ## Science implications for radiocommunications Protection of sensitive radioastronomy sites a key issue in spectrum management – radio quiet zones - Regulators must balance needs of radioastronomy and industry - mining, broadcasting, transport - Technical challenges of radiotelescopes extended to radiocommunications research within CSIRO – strong record in antennas, signal processing, RF engineering ## Chris Chapman, Chairman of ACMA*, Dec 2006: "Talk to any big user of spectrum, as we do – to telecoms operators, defence, space scientists, meteorologists, and you, the practitioners in this very room – and they (and you) will all say that more and more spectrum is needed every year. However, unlike demand, our ability to 'supply' spectrum, to make it available for use, is increasing very slowly. Even the higher bands, while able to carry more data, can only carry it over very short ranges. In effect, then, we will indeed run out of spectrum, unless we do something about it." ## Solutions to spectrum challenge - Science new understanding - Engineering new technologies - Regulatory new approaches And links between these three areas! #### Science for better spectrum usage - Propagation understanding behaviour of radio in complex environments. Critical for new technology developments. - Getting more out of systems requires performance prediction. - Balance between efficiency and reliability in spectrum management relies on prediction of interference. - Australia involved in ITU-R Study Group 3 developing international radio propagation prediction methods. - Other key science areas - Signal processing, communications theory - Materials science new devices ## Propagation prediction in ITU-R Study Group 3 - Prediction of wanted signal for system design. - Fixed terrestrial systems - Satellite systems fixed and mobile-satellite - Indoor and short-range outdoor systems - Broadcasting and land-mobile systems - New! Ultrawideband systems - Coming soon Path-specific point-to-area predictions - Prediction of unwanted signal level for interference analysis. - Between terrestrial systems - Between terrestrial and space systems - Coordination distance for regulatory application #### Short-range indoor systems #### Recommendation P.1238 for indoor systems - Path loss model accounts for frequency, distance, loss through multiple floors. Tables for loss coefficients and floor loss factor, based on measurements at selected frequencies - Site-general delay spread model and advice on site-specific (raytracing) calculations - Effect of polarisation, antenna pattern, building materials, people moving. #### Further work needed: - Angular spread model (for MIMO systems) - Path loss coefficients at other frequencies of interest - Diversity models (space, polarisation, frequency) - Model for interference from DSL, powerline communications, high speed data networks ## Outdoor short-range systems #### Recommendation P.1411 for outdoor systems < 1km #### Typical propagation situations in urban areas - Path loss and multipath models for lineof sight, street canyon, non-line-of-sight and over-rooftop paths - Models at UHF (mobile phone), SHF (WiFi, WiMax) and mm-wave frequencies - The effect of traffic on the road (light vs heavy) - Building attenuation at 5.2 GHz used for international decision on WiFi allocation in a satellite band. #### New Recommendation on Ultrawideband The basic transmission loss PL(d) experienced by UWB signals could be derived from the following model: $$PL(d) = PL_0(d_0) + 10n\log(\frac{d}{d_0}) + X_{\sigma}$$ dB (1) where: $PL_0(d_0)$: basic transmission loss (dB) at the reference distance d_0 (where $d_0 = 1$ m) d: separation distance (m) between the UWB transmitter and the receiver (d > 1 m) *n*: path loss exponent X_{σ} : log-normal shadow fading, i.e. a zero mean Gaussian random variable with standard deviation σ (dB). If the basic transmission loss at the reference distance cannot be measured it can be approximated by: $PL_0(d_0) = 20\log(\frac{4\pi d_0\sqrt{f_1 \cdot f_2}}{0.3})$ dB (2) where f_1 (GHz) and f_2 (GHz) are the frequencies at the -10 dB edges of the UWB radiated spectrum. #### **UWB** - continued # Parameters for transmission loss calculation (applicable to 20 metres) | Environment | Path category | n | σ, dB | |--------------------|---------------|---------|---------| | Indoor residential | LoS | ~ 1.7 | 1.5 | | | Soft-NLoS | 3.5 - 5 | 2.7 - 4 | | | Hard-NIoS | ~ 7 | 4 | | Indoor industrial | LoS | ~ 1.5 | ≥ 0.3 | | | Soft-NLoS | 2.5-4 | 1.2-4 | | | Hard-NloS | 4-7.5 | ≥ 4 | | Outdoor | LoS | ~ 2 | _ | | | NLoS | 3-4 | _ | #### Further work needed: - Distances greater than 20 m - Indoor-to-outdoor loss (building attenuation) - Parameters for more specific environments #### Land-mobile and broadcasting #### Recommendation P.1546 for 30 MHz to 3 GHz Curves represent field strength exceeded at 50% of locations for 1kW ERP transmission as function of: Frequency: 100, 600, 2000 MHz • Time: 50%, 10%, 1% - Tx antenna height: 10 to 1200 m; Rx antenna height: local clutter height (minimum 10 m) - Path type: land, warm sea, cold sea - Distance: 1 to 1000 km - Curves are based on extensive measurement campaigns in Europe, North America, the North Sea and Mediterranean. #### Land-mobile and broadcasting – continued - Calculation methods are provided for extrapolation or interpolation to: - Frequency 30 MHz to 3 GHz - Times from 1 to 50% - Transmitting antenna heights up to 3000 m - Receiving antenna heights above 1 m - Mixed land/sea paths (accounting for proportion of land to sea) - The method can also be adapted to take account of local terrain information. This Recommendation was the technical basis for a process in mid-2006 to determine broadcasting allocations across Europe, the Middle East and Africa. ## Predictions for satellite system - P.618 - Propagation loss: - attenuation by atmospheric gases, precipitation and clouds; - diversity improvement in rain; - decrease in antenna gain due to wave-front incoherence; - scintillation and multipath effects; - total attenuation due to multiple effects (rain, clouds, scintillation) - attenuation by sand and dust storms (mentioned). - Cross-polarisation effects - Long-term statistics of cross-polarisation due to rain - Frequency, polarisation scaling - Propagation delay - Angle of arrival variation - Statistics for non-GSO paths #### Rain attenuation model in Rec. P.618 FIGURE 1 Schematic presentation of an Earth-space path giving the parameters to be input into the attenuation prediction process A: frozen precipitation B: rain height C: liquid precipitation D: Earth-space path Step 4: Obtain the rainfall rate, $R_{0.01}$, exceeded for 0.01% of an average year (with an integration time of 1 min). Step 5: Obtain the specific attenuation, γ_R , using the frequency-dependent coefficients given in Recommendation ITU-R P.838 and the rainfall rate, $R_{0.01}$, determined from Step 4, by using: $$\gamma_R = k (R_{0.01})^{\alpha}$$ dB/km Step 6: Calculate the horizontal reduction factor, $r_{0.01}$, for 0.01% of the time: $$r_{0.01} = \frac{1}{1 + 0.78 \sqrt{\frac{L_G \gamma_R}{f}} - 0.38 \left(1 - e^{-2L_G}\right)}$$ Step 7: Calculate the vertical adjustment factor, $v_{0.01}$, for 0.01% of the time: $$v_{0.01} = \frac{1}{1 + \sqrt{\sin \theta} \left(31 \left(1 - e^{-\left(\frac{\theta}{1 + \chi} \right)} \right) \frac{\sqrt{L_R \gamma_R}}{f^2} - 0.45 \right)}$$ Step 8: The effective path length is: $$L_E = L_R \, v_{0.01}$$ km Step 9: The predicted attenuation exceeded for 0.01% of an average year is obtained from: $$A_{0.01} = \gamma_R L_E \qquad \text{dE}$$ #### Future directions for Recommendation P.618 - Extend all models to 50 GHz (or beyond?) and for higher time percentages – particularly for VSATs - Rain attenuation model: - Use of full rainrate distribution; move towards physical basis. - Ongoing testing of alternative models. - Fade dynamics: fade slope, fade duration, inter-fade duration - Possible new model for cross-polarisation - Diversity improvement clarify model(s) #### Input needed: Attenuation and rain data from a wide range of climates, especially tropical Fade dynamic, cross-polarisation, diversity measurements Alternative models (with testing results) #### Interference between terrestrial stations #### Recommendation P.452 for interference above 700 MHz - Prediction of <u>wanted</u> signal estimates largest loss/ weakest signal due to rare attenuating events. - Prediction of <u>unwanted</u> signal estimates lowest loss/ strongest signal due to rare enhancing events. - Long-term mechanisms - Short-term mechanisms - Meteorological information (rain, atmospheric conditions) - Terrain and path type (land, water, mixed) - Calculates maximum loss for given small percentage of time due to combination of mechanisms ### Interference mechanisms modelled in P.452 ## Predictions for radio quiet zone with Rec P.452 Transmitter: -16 dBm/Hz, 1 GHz, 90 m height Receiver height 30 m Black: VLBI threshold (-204 dBm/Hz) Red: spectral line threshold (-223 dBm/Hz) Blue: continuum threshold (-240 dBm/Hz) #### Coordination distance for satellite Earth stations #### Recommendation P.620 for 100 MHz to 105 GHz - Before installation of satellite earth station, assess possible interference to/from terrestrial links - Estimate zone of interference due to clear-air effects: line-of-sight, diffraction, troposcatter. Takes account of terrain shielding and antenna pattern - Estimate zone of interference due to scattering from rain - Overlay two zones, take larger distance at each azimuth - Terrestrial stations within zone then subject to detailed analysis This prediction method is included in the Radio Regulations and is important for international negotiations on interference. ### Supporting data and information - Terrain and building databases - Terrain diffraction - Loss due to building materials - Vegetation loss (particularly at higher frequencies) - Climatic descriptions - Rain rates, rain height, refractive index profile - Duration of rain events, inter-event duration, spatial distribution of rain - Specific attenuation due to rain, atmosphere - Need quality data from all world climates - Particular interest in improvements for tropical regions - Databank of propagation and meteorological measurements, used in testing prediction methods. ### Rain rate from Recommendation P.837 ## Rain rate from Recommendation P.837 - old ## Engineering – technology development - "Spectrum demand is exponential; increase in available spectrum is linear" - More efficient use of congested spectrum - MIMO - Ultrawideband - Cognitive Radio - Higher frequencies - mm-wave communications - mm-wave imaging - Terahertz imaging - Infrared/Optical communications #### Recent CSIRO achievements - MIMO 600 Mbps in 40 MHz; 121 Mbps per user (4 users) - mm-wave links 6 Gbps at 83 GHz band over 250 m ### Links for technology development - Within CSIRO, engineering has strong links with - Science activities provide fundamental basis - Industry partners provide commercial insight - Government provide regulatory context - Communication with regulators needed to - Avoid complicated system interference problems before technology progresses (5 GHz WLAN vs. satellites) - Explain both benefits and limits of new technology (Software Defined Radio) - Broaden view from just economic goals! ### Spectrum regulation - Goal efficient use of radio spectrum for the good of the overall community. - No clear metric (e.g. 10.6 GHz band) - Australia seeks international harmonisation for: - International circulation of devices (GSM, WiFi, Bluetooth, etc) - Satellite, aeronautical, maritime systems, which cross national boundaries - Economy of scale of common spectrum with other countries. ### Australian initiatives in spectrum management - Isolation allows some experimentation - Good consultation with Australian industry, research - First to introduce <u>spectrum licences</u> - Technology-flexible - (Bandwidth) x (geographic area) x (time). - Example: 3G mobile systems. - Allocation through auction process. - Broadband Access systems tiered approach proposed - More control, higher entry costs in major cities - Less restriction in smaller towns - Open access in regional/remote areas. - Balance competition with service to whole country. - "Light licensing" approach for 71-76 and 81-86 GHz; under discussion. ## Conclusion – working together ### Thanks! #### Acknowledgments: - Dr Hajime Suzuki Mapping of radio quiet zones with P.452 - John Rowe Animations/ATNF-CSIRO double pulsar image - Mrs Patricia Raush # Questions???